AD-A008 591 TEMPORAL SETTING AND JUDGMENT UNDER UNCERTAINTY Baruch Fischhoff Oregon Research Institute Prapared for: Office of Naval Research Advanced Research Projects Agency 7 April 1975 DISTRIBUTED BY: ## **ONR Technical Report** 125127 ## TEMPORAL SETTING AND JUDGMENT UNDER UNCERTAINTY Baruch Fischhoff Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commercial Society (N. 2015) This research was supported by the Advanced Flexerch Projects Agency of the Department of Defense (ARPA Order No. 2/19) and was monitored by ONR under Contract No. NOOD 17 73-C-0476 (NR 197-026). official pelicip, either expressed or invited of the Advanced Research Project Agents or the U.S. Government. Reproduction in whole or part is painting for any purpose of the This report this appears as Gregon Hussian Institute Research Bulletin Vol. 14, No. 14 | OCCUMENT CONTRO (Sacurity classification of title, body of abatract and indexing and priginating activity (Corporate author) Oregon Research Institute Eugene, Oregon REPORT TITLE Temporal Setting and Judgment Under Uncert DESCRIPTIVE NOTES (Typs of report and Inclusive dates) Technical Report AUTHORISI (First name, middle initial, lest name) Baruch Fischhoff | 22. REPORT SECURITY CLASSIFICATION Unclassified 2h. GROUP | |--|--| | Oregon Research Institute Eugene, Oregon REPORT TITLE Temporal Setting and Judgment Under Uncert DESCRIPTIVE NOTES (Type of report and Inclusive detae) Technical Report AUTHORISI (First name, middle Initial, last name) | Unclassified 26. GROUP | | Oregon Research Institute Eugene, Oregon REPORT TITLE Temporal Setting and Judgment Under Uncert DESCRIPTIVE NOTES (Type of report and Inclusive detect) Technical Report AUTHORISI (First name, middle Initial, last name) | Unclassified 26. GROUP | | Eugene, Oregon REPORT TITLE Temporal Setting and Judgment Under Uncert DESCRIPTIVE NOTES (Type of report and Inclusive detee) Technical Report AUTHORISI (First name, middle initial, lest name) | 2h. GROUP | | Temporal Setting and Judgment Under Uncert DESCRIPTIVE NOTES (Type of report and Inclusive detect) Technical Report AUTHORISI (First name, middle initial, isot name) | tainty | | Temporal Setting and Judgment Under Uncert DESCRIPTIVE NOTES (Type of report and Inclusive dates) Technical Report AUTHORISI (First name, middle initial, last name) | tainty | | DESCRIPTIVE NOTES (Type of report and Inclusive detect) Technical Report AUTHORISI (First name, middle initial, is et name) | tainty | | Technical Report | | | Technical Report | | | Technical Report | | | AUTHOR(S) (First name, middle initial, isal name) | | | | | | Baruch Fischhoff | | | Barden Fischholi | | | | | | REPORT DATE | 78, TOTAL NO. OF PAGES 75, NO. OF REFS | | April 7, 1975 | 30 22 | | CONTRACT OR GRANT NO. | SA, ORIGINATOR'S REPORT NUMBER(S) | | N00014-73-C-0438 | Oregon Research Institute Research | | PROJECT NO. | Technical Report Vol. 14, No. 14. | | NR (197-026) | 9b. OTHER REPORT NO(S) (Any other numbers that may be seet ons | | / | this report) | | Arpa Order No. 2449 | | | | | | DISTRIBUTION STATEMENT | | 13. ABSTRACT 1. SUPPLEMENTARY NOTES In a series of experiments, subjects judged the likelihood of events set either in the past or the future. No consistent differences were found in either the central tendency or the dispersion of subjects' likelihood judgments regarding past and future events which differed solely in their temporal setting. Temporal setting was, however, found to affect the production of possible event outcomes. These results contradict a "sure past" hypothesis, which has been advanced by a number of observers according to which judges are more confident in dealing with past than future events. They also eliminate a possible source of methodological difficulty in existing judgmental studies and provide some insight into the use of judgmental heuristics. Belief in the "sure past" hypothesis is discussed as the result of confusion between temporal setting and its ecological correlates. 12. SPONSORING MILITARY ACTIVITY Code 455 Office of Naval Research Arlington, Virginia 22217 Unclassified | Security Classification | LINK A LINK S | | LINKC | | | | |-------------------------|---------------|---|-------|----------|---|---| | KEY WORDS | ROLE WT | | ROLE | ROLE | W | | | | | | | | | | | JUDGMENT | | | | | | | | PREDICTION | | | | | | | | DECISION MAKING | | | | | | | | INFORMATION PROCESSING | | | | | | | | UNCERTAINTY | | | | | | | | UNCERTAINIT | | | | | | | | | | | | | ļ | ļ | | | | | | | į | | | | | 1 | <u> </u> | | L | #### OREGON RESEARCH INSTITUTE ### TEMPORAL SETTING AND JUDGMENT UNDER UNCERTAINTY **Baruch Fischhoff** Oregon Research Institute Oregon Research Institute Research Bulletin Vol. 14 Number 14 1974 #### Temporal Setting and Judgment Under Uncertainty Are likelihood judgments affected by the temporal setting of the events being judged; i.e., by whether those events are set in the past or future? Aside from its obvious substantive interest for the psychology of time and the study of judgment, the answer to this question has methodological implications for both fields. Research in judgment has typically ignored the temporal setting of the stimuli used in experimental tasks. A substantial temporal setting effect would suggest a need to review existing findings with an eye to the setting of the stimuli used, and at the extreme, the development of distinct psy chologies of predictive and postdictive judgment. Similarly, students of personal time perspectives (e.g., Bortner & Hultsch, 1972) have typically assumed that the past-future differences which they have observed are exclusively due to changing personal and social realities. Reinterpretation of their results would clearly be called for if temporal setting alone were found to affect judgment. Considering the many ways in which people's perceptions of past and future events have been found to differ (e.g., Bratfisch, Ekman, Lundberg, & Kruger, 1971; Cohen, 1967; Ekman & Lundberg, 1971; Koriat & Fischhoff, 1974), an effect of temporal setting on judgment seems far from implausible. Although this possibility has drawn little attention from psychologists, it has been considered by philosophers and others concerned with the study of history. Probably the most frequently raised contention in this primarily anecdotal literature is that judges are more confident in dealing with past than with future events. Perhaps the most succinct expression of this "sure past" hypothesis may be found in Seignobos and Langlois' classic historiographic text, <u>Introduction</u> to the Study of History (1898): The natural tendency is to forget in [the] reconstruction [of past events] the results yielded by [scholarly] criticism, to forget the incompleteness of our knowledge and the element of doubt in it. An eager desire to increase to the greatest possible extent the art of our information and the number of conclusions impels us to seek emancipation from all negative restrictions. We thus run a great risk of using fragmentary and suspicious sources of information for the purpose of forming general impressions just as if we were in possession of a complete record. (p. 281) Similar sentiments are readily found elsewhere (e.g., Ayer, 1956; De Jouvenal, 1967; Kissinger, Note 1; Peirce, cited in Danto, 1965; Polak, 1965; Toffler, 1970). The source of reported differences in the judgment of past and future events is, however, often unclear. In each of the cases cited above (see also Doob's, 1970, compendium), the change in the temporal setting of the events in question is confounded with other changes likely to affect judgment. One frequent source of confounding is that the sets of past and future events being judged contain markedly different members. Different events should, reasonably, be judged differently. Even when similar events are being considered, the judges involved frequently possess outcome knowledge about the past, but not about the future events; i.e., they know how the former turned out. Such additional information could reasonably affect their perceptions. Although frequent, this latter type of confounding is by no means necessary. There are past events whose outcome is unknown and future events whose outcome is a foregone conclusion. Even similar past and future events about which equal information is available may be judged differently for reasons unrelated to their temporal setting. Consider, for example, how the following events change in meaning if they are set twenty years ago or twenty years hence: a trip to your dentist, a parade of lesbians in the streets of New York, an earthquake on Alaska's North Slope, writing your New Year's resolutions, or being unhappily married in Italy (before or after enactment of the divorce law). It is, of course, not changes in temporal setting which are responsible for these changes in meaning, but contemporaneous changes in relevant social and personal realities. The world will be different in 1995 than it was in 1955 and we, ourselves, will be different people in it. Temporal relocation is no more responsible for changes in a mismatched Italian couple's prognosis than geographical relocation per se would be responsible for changes due to shifting the setting from Italy to New York. The present study asks whether likelihood judgments for past events differ from those for otherwise similar future events, with all these sources of confounding undone. Subjects in Past and Future groups were presented with identical descriptions of events and asked to judge the likelihood of possible subsequent developments, or "outcomes." For Past subjects, the evaluated outcomes were set in the past; for Future subjects, they were set in the future. These events were constructed so that temporal setting-related changes in meaning were minimal. Formally, deductive inferences of this type are invariant with regard to the temporal setting of the outcome judged. Thus, it should make no difference to the judge whether the fate of a possible outcome (its occurrence or non-occurrence) has already been decided (past events) or has yet to be decided (future events)—unless, of course, temporal setting alone affects his perception. Two explicit hypotheses were tested: (a) past events are judged to be more likely than equivalent future events; and (b) past events are judged more extremely than equivalent future events. The former might be called the "likely past" hypothesis, H₁, and the latter, the "extreme past" hypothesis, H_e. H₁ refers to an increase in the central tendency of likelihood judgments for past events; H_e refers to an increase in the dispersion of likelihood judgments for past events. They examined with outcomes provided both by the experimenter (Experiment 1) or by the judge himself (Experiment 2). #### Experiment 1 #### Method Design. In order to assess the effect of temporal seccing on judgment, subjects were asked to evaluate the likelihood of a series of fifteen event outcomes, each in the light of an accompanying event description. These outcomes were set either in the past or future. The event descriptions were always set in the past. One outcome was evaluated for each event description. A specimen event description is: A French artist, Dollard St. Laurent, recently submitted a claim to the government patent office. In this claim, he demanded a patent for his artistic style. St. Laurent is a well-known figure in opposition circles. The corresponding Past outcome question was: In the light of these data, what, in your opinion, are the chances that he received a patent? The corresponding Future outcome question was: In the light of these data, what, in your opinion, are the chances that he will receive a patent? In Experiment la, Past-Future differences were minimal, frequently amounting to no more than a change in a single verb (as in the examples given). No mention of temporal setting appeared in the instructions. Experiment lb was identical to Experiment la except that the strength of the manipulation was increased by a change of instructions and by adding details which included time-related references. For example, the outcome presented above was changed from ". . . he (the French artist) received a patent" to ". . . he received a patent, and his success began a wave of similar claims for receipt of patents from known and unknown artists alike." Stimulus construction. The event descriptions dealt with a variety of reasonably interesting content areas. The adjoining outcomes were selected to evoke a full range of responses, from very likely to very unlikely, over tasks. Several additional examples appear in Table 1. Nine #### Insert Table 1 about here of the 15 event descriptions which produced greatest inter-subject agreement within groups and greatest inter-subject disagreement between groups in Experiment la were reused. The success of the experimental manipulation depends, of course, on the independence of temporal setting changes from changes in accompanying social realities. Among the precautions taken to guarantee this independence were: (a) specifically setting events and outcomes in the near future or recent past to eliminate possible differences caused by secular trends, such as a rising crime rate or increasing sexual freedom; and (b) attempting to equate the past and future time periods between the event and outcome, in case probability of occurrence was related to the length of time allotted. Each event appeared on a separate page. The different events were collated into booklets with a standard order which varied the likelihood of sequential outcomes. Procedure. For each of the two experiments, the test booklets were distributed to a single class of subjects from a pile in which booklets belonging to the two conditions alternated. Given the minimal differences between the versions and the minimum of disturbance during the administration, there is little reason to believe that subjects were aware of the differences. This procedure allowed distribution of the booklets to a fairly homogeneous group of subjects in an unsystematic fashion ensuring fairly equal numbers of subjects in each experimental condition. Instructions. In Experiment la, where every effort was made to obscure the temporal setting variable, the general instructions were identical for all conditions. They read, "A number of short descriptions of social and personal events appear below. Some are factual, others imaginary. For each description you will be asked to evaluate the likelihood of a possible outcome in the light of the data. Indicate your answer with an 'X' in the appropriate space." The twenty-one point response scale was labelled at three points: 20 = greatest possible chances; 10 = medium chances; 0 = least possible chances. All instructions and materials were in Hebrew. For Experiment 1b, they were changed to read: "A number of descriptions of social and/or personal events which recently occurred (are about to terminate—for Future subjects) appear below. For each description, you will be asked to evaluate the chances that the event terminated (will terminate) in a particular fashion." <u>Subjects</u>. For Experiment 1a, the subjects were 48 students in an Introductory Statistics class at the University of the Negev, Beer-Sheba, Israel, with 24 in each group. For Experiment 1b, the subjects were 82 students in an Intermediate Statistics class at the University of the Negev; 40 were in the Past group and 42 in the Future group. #### Results H₁. Two measures used both here and in Experiment 2 are the "overall median response" and the "median median response." The former is the median of all responses by all subjects in a condition. The latter is computed by finding the median of each individual subjects' 9 or 15 likelihood judgments and then finding the median of these medians. The median median is free of the intra-subject dependence found in the overall median (to which each subject contributed 9 or 15 responses). The "likely past" hypothesis predicts higher likelihood assignments to past outcomes. For both experiments, overall medians and median medians were identically 10 for all conditions. Nor was there any tendency for Past outcomes of individual events to be judged more likely than the corresponding Future outcomes. He. The "extreme past" hypothesis predicts the assignment of more extreme (i.e., more disperse) likelihood values to Past outcomes. The mean (absolute) deviation of each subject's responses from his median likelihood assignment was calculated. The means of these mean deviations appear in Table 2. Contrary to He, there is no appreciable difference in the dispersion of Past and Future likelihood responses. Nor were there any consistent #### Insert Table 2 about here differences in the extremity (distance from 10) of the medica likelihood assignments to the Past and Future outcomes of individual events. #### Discussion Temporal perspective clearly fails to affect either the central tendency or the dispersion of likelihood judgments on the tasks used in Experiments la and lb. If not completely illusory, the temporal setting effect must be sought in more restricted and more carefully specified circumstances. One aspect of the present task which could have obscured such an effect is the fact that subjects evaluated outcomes which they themselves had not produced. Possibly, the act of production, absent in these experiments, elicits or focuses attention upon critical differences between prediction and postdiction, while the temporal setting of prepared outcomes is ineffectual. An analogy with some appeal might be a difference between past (historical) and future (science) fiction. Production of the two may evoke and require rather different "frames of mind." Once produced by others (authors), however, examples of both genres may be judged in much the same fashion by readers. Indeed, in an unpublished study, Condry (Note 2; cited in Toffler, 1970) did find differences in the length and imaginativeness of past and future outcomes which subjects had produced. Tversky and Kahneman (1973) have both hypothesized and shown that likelihood judgments may depend upon ease and conditions of outcome production, with more available outcomes judged more likely. Thus, any temporal setting effect on production could lead to changes in likelihood judgments. Experiment 2 was designed to explore the possibility that outcome production is necessary to evoke temporal setting-related differences in judgment. #### Experiment 2 #### Method <u>Design</u>. For each of several event descriptions, subjects were asked to: (a) produce a number of possible outcomes, and (b) evaluate the likelihood of each outcome produced on a scale from 0 to 20. The Past group was asked to produce outcomes which may <u>have</u> happened, the Future group to produce outcomes which possibly <u>will</u> happen. The event descriptions were identical for both groups. As little is known about how the conditions under which outcomes are produced affect the way in which their likelihood is judged, several variations on this basic design were included. In Experiments 2a and 2b subjects were instructed to produce as many outcomes as possible; in Experiment 2c to groduce a fixed number of outcomes (four)—in the event that there were effects which only emerge or vanish when subjects have exhausted their imaginations for possible outcomes. Experiments 2a and 2b differed in the number of possible cutcomes which subjects could have produced, considering the nature of the event in question. In Experiment 2a, this number was extremely large (i.e., very many things could happen), whereas in Experiment 2b no more than ten or twelve outcomes were possible. It was thought that the size of the set of possible outcomes might affect subjects' outcome production and evaluation prosesses. Each event appeared on a separate page. For Experiments 2a and 2b, there were 12 numbered spaces for inserting and evaluating outcomes, along with unnumbered space for an additional five or six outcomes. Following the instructions was a sample problem for which two possible outcomes were affixed (in the proper tense) with likelihood estimates obtained from an informal poll of ten students. The order of the events was randomized in test booklets. Stimulus construction. One of the event descriptions used in Experiment 2a was: A well-known sculptor returned to his studio following a short vacation and found that his former wife had burst into his studio during his absence and destroyed statues which constituted all of his work for a period of more than a year. The second event was a Hebrew adaptation of that used by Condry (Note 2) and concerned parents handling a problem confronted by their adopted daughter; the third appeared in Experiment 1 and dealt with a family crisis. Two examples of the event descriptions used in Experiments 2b and 2c appear in Table 1. The events used in Experiment 2b also appeared in Experiment 2c. In Experiments 2a and 2b subjects responded to three different event descriptions, in Experiment 2c to seven. Each spent approximately a half an hour at the task. Procedure. Same as Experiment 1. Subjects. Sixty undergraduates in an Introductory Psychology class at the Hebrew University of Jerusalem participated in Experiment 2a; 27 were in the Future group, 33 in the Past group. Eighty-nine Introductory Psychology students at the Hebrew University of Jerusalem participated in Experiment 2b; 42 were in the Past condition, 47 in the Future. Forty-six students in an Introductory Methodology class at the University of the Negev participated in Experiment 2. They were equally divided be ween the two conditions. #### Results Power of manipulation. In Experiment 1 it was impossible to ascertain whether subjects had actually attended to the temporal setting of the outcomes they judged. The present design, however, affords a simple and effective test: noting the tense of the verbs appearing in the outcomes produced. Table 3 shows the proportion of subjects who used the wrong tense in each condition. For each experiment, although most subjects did respond properly #### Insert Table 3 about here postdictive into predictive tasks (i.e., to use the future tense for possible past outcomes). In each case, wrong tense responses were randomly distributed over subjects, indicating that they were not produced by any subset of subjects who "missed" the instructions but by a large number of subjects who tended to "lapse" into prediction when postdiction was required. H_1 . Experiment 2a produced some slim support for H_e . The overall medians for Past and Future, respectively, were 12 and 10, 14 and 10, and 15 and 10, for the three events. The corresponding median medians for Past and Future subjects were 12 and 10, 12 1/2 and 12, and 14 and 10. Thus, in each case, Past outcomes were on the whole more likely than Future outcomes. For the third event, this difference was significant ($\chi^2(1) = 7.38$; p < .01; median test). This support vanished in the remaining experiments. For both Experiments 2b and 2c, the overall medians and medians medians were essentially indistinguishable on the basis of temporal setting. He. He predicts greater dispersion for past outcomes, indicating Past subjects' greater confidence in their ability to distinguish degrees of likelihood in the outcomes which they have produced. The most relevant measure of the dispersion of subjects' likelihood judgments is the mean (absolute) deviation of individual subjects' likelihood judgments for the various outcomes he had produced for each event. The means of individual subjects' mean within-event dispersion appears in Table 4. As can be readily seen, there are no consistent differences. Within-event dispersion was #### Insert Table 4 about here slightly larger for Past than for Future subjects in Experiment 2a, and slightly smaller in Experiments 2b and 2c. None of these differences are significant. Combining these results as suggested by Winer (1962, p. 44) k yields z = -.65 (= $\frac{\Gamma}{1} t_1 / \sqrt{k}$; where k = number of groups), also insignificant. In no case does restricting attention to those events which had the largest proportion of correct tense responses, restricting attention to correct tense responses or treating future tense responses of Past subjects as having been produced by Future subjects, and vice versa, provides any additional support for either H₁ or H₂. Effect of production. A number of analyses showed the judged likelihood of outcomes to depend upon the conditions under which they were produced. For example, the later an outcome is produced, the less likely it is judged. (the rank order correlations between likelihood and position of production for individual subjects had a mean of -.26 over groups). The same relationship was found within categories of similar outcomes produced by different subjects (see below). Subjects who produced any given outcome earlier tended to find it more likely (mean rank order correlation over outcome categories = -.17). In addition, the more outcomes subjects produced, the lower the median of their likelihood judgments (mean rank order correlation between number of outcomes produced and median likelihood judgment = -.27). The latter relation suggests a possible artifactual source of the small Past-Future difference which emerged in Experiment 2a. Future subjects might have assigned lower probabilities as a result of having produced more outcomes. This is not, however, the case, as Future subjects actually produced slightly fewer outcomes in both experiments where they were asked to produce as many outcomes as possible (2a and 2b).2 Outcome content. Outcomes were categorized according to content in order to obtain further insight into Past-Future differences. Two questions asked were: (a) Do Past and Future subjects evaluate the likelihood of similar outcomes similarly? and (b) Do Past and Future subjects tend to produce different outcomes? The answer to the first question is a solid "no," to the second a tentative "yes." Regarding question (a), for the event in the example above, there was a marked tendency for the medians of corresponding outcome categories to be more likely and more extreme for Past than for Future groups. There were, however, no systematic differences for the remaining two events of Experiment 2a, nor for the events of Experiments 2b and 2c. Regarding question (b), the distributions of Past and Future responses over the outcome categories were compared by chi-square tests following elimination of very small categories. The two distributions were significantly different (p < .001) for all three events in Experiment 2a, for one of the three in Experiment 2b, and for four of the seven in Experiment 2c. Impressionistic analysis of these differences indicated that Past outcomes tended to be more complex and imaginative than Future outcomes. #### Discussion Contrary to the sure past hypothesis, there is no consistent evidence that temporal setting affects either the central tendency (H_1) or the dispersion (H_e) of likelihood judgments, either for subject- or experimenter- produced outcomes, for any of the varied events and tasks used here. The weak effects obtained in Experiment 2a must, then, be considered a chance result in light of the mass of contradictory evidence. There is, however, evidence that temporal setting does affect the production of possible outcomes—as reflected in: (a) the tendency to transform postdictive tasks to predictive (i.e., the production of future tense Past outcomes); and (b) the differing distributions of Past and Future outcomes over categories for eight of the 13 events used. Temporal setting did not, however, affect the number of outcomes which subjects were capable of producing (Experiments 2a and ?b). Aside from the evidence they provide on the effect of temporal setting on likelihood judgments, these results provide some general insight into how people perform such judgments. Tversky and Kahneman (1974) have suggested two heuristics which judges might use in likelihood estimation tasks like those used here; "availability" and "representativeness." The availability-guided judge deems an outcome likely according to the ease with which it is produced or imagined. The representativeness-guided judge evaluates the likelihood of an outcome by the degree to which it appears to be a natural outgrowth of the situation described. The fact that temporal setting affects outcome production without affecting likelihood judgments suggests that these likelihood judgements rely on representativeness rather than availability—which should be sensitive to changes in production. It is, in turn, highly plausible that representativeness—guided judgment would be insensitive to temporal setting. Not only is there no obvious way in which temporal setting would change the perceived event description-possible outcome fit, but it has been found that reliance on representativeness obscures such salient and normatively important aspects of event descriptions as sample size and base-rate probabilities (Kahneman & Tversky, 1972, 1973). What remains to be explained is why some people believe in the "sure past" hypothesis. The simplest explanation is that pastness is confused with its ecological correlates, concomitants which do, in fact, generally lead to greater judgmental confidence. One correlate of temporal setting which may contribute to a "sure past" illusion is contemporaneous changes in social realities. If human behavior is perceived to have been more predictable and stable in the past than it will be in the future (another claim advanced by Toffler), then pastness might well be misidentified as allowing judgmental sureness. A second, possibly more significant, correlate of temporal setting is outcome knowledge. Judges looking at the past typically know "how it turned out." With this additional knowledge, and the hindsight it confers, judges are able to see and show the relative "inevitability" of past events (Carr, 1961; Fischhoff, 1974; Fischhoff & Beyth, 1975; Nowell-Smith, 1970). Outcome knowledge seems to enable people to impose upon the past a degree of certainty which they would not dare to impose upon the future. The relative prevalence of outcome knowledge for past events may create the mistaken impression that pastness alone is a sufficient condition for uncertainty judgment. Past and Future subjects here, however, were equally ignorant of the outcomes of the events they judged. A third variable related to temporal setting may be degree of control. One can do something about the future, but very little about the past. Virtually all of the literature concerning perception of past and future events (Doob, 1970) deals with events in the judges' personal past or future. Such personal involvement may give the future a feeling of openness or controllability which reduces judgmental confidence as it encourages phenomena like "magical thinking" (Rothbart & Snyder, 1970). Again it would not be pastness, but a correlate which produces greater confidence. In conclusion, it may be worthwhile to consider the general paradigm which underlay the present studies and which seems to offer possibilities for fruitful interaction between psychology and other disciplines. A common sense observation routinely put forth and used by a number of scientists and philosophers of science has provided the Impetus for investigation of a systemic variable of general psychological interest. Empirical analysis has, in turn, shown the inaccuracy of these anecdotal observations and suggested needed refinements. It has also been found, anecdotal reports to the contrary, that the temporal setting of events is a variable which does not have to be considered in the design and comparison of judgmental studies. #### Reference Notes - 1. Kissinger, H. Opening speech at the Geneva convention, December, 1973. - 2. Condry, J. Personal communication, October 3, 1973. #### References - Ayer, A. J. The problem of knowledge. London: MacMillan, 1956. - Bortner, R. W., & Hultsch, D. F. Personal time perspective in adulthood. <u>Developmental Psychology</u>, 1972, 7, 98-103. - Bratfisch, O., Ekman, G., Lundberg, U., & Kruger, K. Subjective temporal distance and emotional involvement. Scandinavian Journal of Psychology, 1971, 12, 147-160. - Carr, C. E. What is history? Hammondsworth: Penguin, 1961. - Cohen, J. <u>Psychological time in health and disease</u>. Springfield, Ill.: Thomas, 1967. - Danto, A. Analytic philosophy of history. Linden: Oxford, 1965. - DeJouvenal, B. The art of conjecture. New York: Basic Books, 1967. - Doob, L. The patterning of time. New Haven: Yale, 1970. - Ekman, G., & Lundberg, U. Emotional reaction to past and future events as a function of temporal distance. Acta Psychologica, 1971, 35, 430-441. - Fischhoff, B. Hindsight and foresight: The effects of outcome knowledge on judgment under uncertainty. Oregon Research Institute Research Bulletin, 1974, 14, No. 14. - Fischhoff, B., & Beyth, R. I knew it would happen--remembered probabilities of once-future things. Organizational Behavior and Human Performance, 1975, in press. - Kahneman, D., & Tversky, A. Subjective probability: A judgment of representativeness. Cognitive Psychology, 1972, 3, 430-454. - Kahneman, D., & Tversky, A. On the psychology of prediction. Psychological Review, 1973, 80,237-251. - Koriat A., & Fischhoff, B. "What day is today?" An investigation of the process of temporal orientation. Memory and Cognition, 1974, 2, 201-205. - Nowell-Smith, P. Historical explanation. In H. Kiefer & K. Munitz (Eds.), Mind, science, and history. Albany: State University of New York Press, 1970. - Polak, F. Prognostics. Amsterdam: Elsevier, 1965. - Rothbart, M., & Snyder, M. Confidence in the prediction and postdiction of an uncertain event. Canadian Journal of Behavioral Science, 1970, 2, 38-43. - Seignobos, C., & Langlois, C. <u>Introduction to the study of history</u>. New York: Holt, 1898. - Toffler, A. Future shock. New York: Random House, 1970. - Tversky, A., & Kahneman, D. Availability: A heuristic for judging frequency and probability. <u>Cognitive Psychology</u>, 1973, <u>5</u>, 207-232. - Tversky, A., & Kahneman, D. Judgment under uncertainty: Heuristics and biases. Science, 1974, 185, 1124-1131. - Winer, B. J. Statistical principles in experimental design. New York: McGraw-Hill, 1962. #### Footnotes This study was supported by the Advanced Research Projects Agency of the Department of Defense (ARPA Order No. 2449) and was monitored by ONR under Contract No. NO0014-73-C-0438 (NR 197-026). The research reported constituted a portion of a doctoral dissertation submitted to the Hebrew University of Jerusalem, May, 1974. Consultation with Amos Tversky, Paul Slovic, and Sarah Lichtenstein contributed substantially to this research and is gratefully acknowledged. Reprint requests may be sent to the author at Oregon Research Institute, P. O. Box 3196, Eugene, Oregon 97403. A third group which received future outcomes (as above) with future event descriptions (e.g., "A French artist is about to submit a claim . . .") was also included in this study. It allowed evaluation of the effects of changing the temporal setting of the event description as well as the outcome. Results for this group are not reported in detail here as it was eliminated from further experiments because of subjects' reported discomfort with future tense event descriptions. Responses to these items were indistinguishable from responses to the corresponding Past and Future items. Additional evidence of the dependence of likelihood judgments on aspects of outcome production emerged in Experiments 2b and 2c below. It is omitted for the sake of brevity here, but is available upon request. Table 1 # Examples of Stimuli Used ## Experiment 1 ### Event: it transformed the company's The first project he inititate firm decided that the company should expand its ated was such a flop that only to deal in property, The manager of a real esoperations and begin not but also to build homes. statement from profit to loss for that year. ## Outcome judged: Experiment la: Experiment 1b: . . . the company's owners fired (will fire) the ineffective manager. effective manager, cancelled (will cancel) his expansion of his aides who had opposed appoint) as new manager one . . . the company's owners fired (will fire) the inplans, and appointed (will the plan. approached that his chances . . . he was (will be) sick that it was possible that to win were minimal, and he would not even reach the finals. at the time of the champion- ships, but denied (will deny) emphatically that he has left . . . he was (will be) sick at the time of the championathletics for good. to their infant in Hebrew and live in Israel, decided that he (the father) would speak that she would speak to him can.and he an Israeli, who Two parents, she an Ameriin English from birth. mer champion, realized as the national championships An aging sprinter, a for- . . . the child began (will begin) to speak English as his first language. . . . the child began (will begin) to speak English as his first language, but encountered (will encounter) severe speech difficulties upon entering kindergarten. # Experiment 2b and 2c Event: Joseph K. is a sixteen year old from a fatherless home. In the course of the last three years he has been apprehended some five times for various misdemeanors. As a result, he spent a year in an institution for juvenile delinquents. Last summer he was caught, along with a professional criminal in the act of burglarizing a luxury apartment. At the trial he admitted his guilt. The prosecutor demanded his incarceration in a prison for adults. On the other hand, his probation officer asked to have Joseph placed in his custody for treatment. The judge recently handed down his decision (is about to hand down his Joseph and Sara L., both actors, agreed to separate after seven years of marriage. All the legal problems were settled quickly, except for the matter of the children: a five year old boy and a two year old girl. Neither parent wanted them as they would restrict his freedom of action. The matter was given to the court to decide. Outcomes were provided by the subjects. decision). ^aEach outcome statement began: "In the light of these data, what, in your opinion, are the chançes that · · · · ' The phrases in parentheses appeared in the Future version of each stimulus. Table 2 Mean Between-Event Dispersion #### Experiment | | | 1a | 1 b | | |-----------|--------|--------------------|------------|--| | Condition | Past | 3.18 | 4.76 | | | | Future | 3.57 | 4.57 | | | | t | -1.45 ^a | 0.68 | | | | df | 46 | 80 | | $^{^{\}rm a}{\rm Negative}$ sign for t test for difference indicates results contrary to ${\rm H_e}$. Table 3 Tenses of Outcomes Produced Tense Required (condition) | | | Experiment 2a | | Experiment 2b | | Experiment 2c | | | |----------|--------|---------------|--------|---------------|----------|---------------|--------|--| | | | Past | Future | Past | Future | Past | Future | | | Tense | Past | 92.9% | C% | 78% | 4% | 89.9% | 9.2% | | | Produced | Future | 7.1% | 100% | 22% | 96% | 10.1% | 90.3% | | | | za | 1 | .96 | 3.9 | 3.97 0.6 | | .66 | | $^{^{\}mathrm{a}}$ The difference in the proportion of subjects using the wrong tense in each condition. Table 4 Mean Mean Within-Event Dispersion Experiment | | 7 | 3.27 | 3.52 | -0.49 | 41 | |------------|-------|----------------|------------------------------------|-------------------------------|----| | | 9 | 4.68 | 4.99 | 0.05 -0.17 -0.64 -0.49 | 41 | | | 'n | 4.56 | 4.16 4.66 4.81 4.13 4.14 4.63 4.99 | -0.17 | 41 | | 2c | 4 | 4.09 4.17 | 4.14 | 0.05 | 41 | | | 3 | 4.09 | 4.13 | -0.07 | 41 | | | 2 | 4.56 | 4.81 | -0.54 | 41 | | | 1 | 3,53 4,42 4,56 | 99.4 | -0.78 -0.72 -0.55 -0.54 -0.07 | 41 | | | 3 | 3,53 | | -0.72 | 87 | | 2 b | 2 | 3,55 | 3.80 | -0.78 | 87 | | | 1 | 4.48 | 4.62 | -0.47ª | 87 | | | m | 3,78 4,48 | 3,71 | 0.03 -0.47 | 28 | | 2 a | 2 | Past 4.42 4.49 | 3.92 | 0.53 1.47 | 58 | | | 1 | 4.42 | Future 4.21 | 0.53 | 28 | | | | Past | Future | ħ | đ£ | | | Event | Condition | F | | | $^{^{\}mathbf{a}}_{\mathrm{Negative}}$ sign for t test for difference indicates results contrary to $^{\mathrm{H}}_{\mathbf{e}}$